Opioids & Heroin #### **Prepared by Erin Foster** Advanced Prevention Specialist Director of Prevention, Area Substance Abuse Council efoster@asac.us # 1 in 5 Americans misuse Rx drugs once in their lifetime # What Happened With Opioids? - Misperceptions about their safety. - Because these medications are prescribed by doctors, many assume that they are safe to take under any circumstance - Increasing environmental availability - Between 1991 and 2010, opioid analgesics from about 75.5 million to 209.5 million - Varied motivations for their abuse. - Underlying reasons include: to get high; to counter anxiety, pain, or sleep problems; or to enhance cognition - *Whatever the motivation, prescription drug abuse comes with serious risks ### Unintentional Drug Overdose Deaths by Major Type of Drug, United States, 1999-2008 ### Cedar Rapids Statistics ### Linn County Youth Statistics | 11 th graders that reported
moderate to great risk when
using medication prescribed to
someone else | | | |---|------|------| | 2012 | 2014 | 2016 | | 81% | 80% | 78% | | 6 th graders that reported moderate to
great risk when using medication
prescribed to someone else | | | |---|------|------| | 2012 | 2014 | 2016 | | 73% | 70% | 69% | ### **ASAC Statistics** | 2007 | Primary | Secondary | Tertiary | |---------|---------|-----------|----------| | 10 - 14 | 0 | 0 | 1 | | 15-19 | 3 | 8 | 14 | | 20-24 | 6 | 7 | 2 | | 25-30 | 5 | 11 | 8 | | 31-40 | 17 | 10 | 4 | | 41-50 | 5 | 7 | 3 | | 51-60 | 3 | 1 | 0 | | 60+ | 0 | 0 | 0 | | Total | 39 | 44 | 32 | | 2016 | Primary | Secondary | Tertiary | |---------|---------|-----------|----------| | 10 - 14 | 0 | 3 | 4 | | 15 - 19 | 3 | 27 | 40 | | 20 - 24 | 9 | 22 | 21 | | 25 - 30 | 27 | 36 | 25 | | 31 - 40 | 24 | 40 | 30 | | 41 - 50 | 5 | 7 | 6 | | 51 - 60 | 4 | 4 | 1 | | 60+ | 1 | 1 | 1 | | total | 73 | 140 | 128 | #### **National Stats** - Overdose in the US hit all time high in 2015 - -Over 28, 000 or 78 People a Day - -2000 Data: 8,000 OD - According to the World Health Organization (WHO), more than 2 million Americans are addicted to prescription opiates ### Staggering Statistics Between 2013 and 2014, rate of death involving natural and semisynthetic opioid pain relievers, heroin, and synthetic opioids, (e.g., fentanyl) increased 9%, 26%, and 80%, respectively. ## Where do they get it? ### Access - Friends & Relatives - Unlocked, easy access to medications - Doctor Shopping - Going from doctor to doctor to receive prescriptions - Parents using medication that was given to their children - Online - Some websites that don't require prescriptions - Not licensed - Can include meds that are not FDA approved # WHY ARE HEROIN & RX MENTIONED TOGETHER? ### A Look Back Into History - In 2001: Joint Care Commission Pain Management - "If patient is experience pain, appropriate care should be made available" - Aftermath - 300% increase of sale of opioids - Doubling of drug overdoses, most due to Rx Drugs ### A Look Back into History HE LANDMARK Saving Lives by Preventing Prescription Drug Abuse - 2003- AMA's Pain Management Medical Association - "There's something good in all drugs, but all drugs can be misused and abused" - 2012- Legislature looks to monitoring systems to create database health care providers can check before describing ### Positive Affects of I-Stop Law # New Tamper-Resistant OxyContin Tablets to be Released August 2010 # Negative Aftermath of I-STOP Law - Core of Opioid Epidemic - Movement from becoming addicted to no longer accessible - Nearly 80% of people who started using Heroin previously used Rx Drugs Illegally - Of people abusing Rx Drugs (especially Opioids), over 3.6% will start using Heroin within 5 years, and more as years go on ### Another reason... "Why am I paying \$1 per one milligram for every pill when for a tenth of the price, I can get the equivalent dose of Heroin for much cheaper?" # Short Term Effects of Heroin Use - Shortly after using, a feeling of euphoria, in which they have a warm flushing of the skin - a dry mouth - feeling of having "heavy" arms and legs - After the initial rush, an alternately wakeful and drowsy state sometimes called "on the nod." ### Effects of Heroin Use - Long Term Effects - Heart Disease - Infection of the heart lining and valves - Liver disease - approximately 70-80% of new hepatitis C infections in the U.S. each year are the result of injection drug use # Long Term Effects of Heroin Use Pulmonary complications - Skin infections and abscesses, especially among chronic injectors who suffer scarred or collapsed veins - Increased risk of human immunodeficiency virus (HIV) and other blood-borne viruses ### Signs of Heroin Use - Needle marks - sleeping at unusual times - sweating - Vomiting - coughing and sniffling - twitching - loss of appetite - contracted pupils - no response of pupils to light ### New Heroin Epidemic - Because of it's new purity, it can be smoked/snorted- - No need to inject which lowers stigma - 40% of high school seniors polled do not believe there is great risk in trying heroin - Users today tend to be younger, more affluent, & more ethnically and geographically diverse - Percentage of US Law Enforcement Agencies reporting heroin as their greatest concern: 8% in 2007 to 38% in 2015 ### Staggering Stats - In 2016, over 63% of drug overdose deaths involved some type of opioid, including heroin - Number could be under reported by at least 25% - National Center for Health Statistics ### **ASAC Stats** | Year | New Evaluation | New Admission | |---------------------|----------------|---------------| | 2011 | 17 | 18 | | | 25 | 31 | | 2012 | 35 | 37 | | 2013 | 55 | 60 | | 2014 | 74 | 67 | | 2015 | 44 | 50 | | 2016 | 45 | 56 | | Percent of Increase | 165% | 211% | # Local Cedar Rapids Data 2015 Heroin overdoses - Police Response Overdose Calls involving Heroin -60 ### Local Cedar Rapids Data 2015 **Heroin overdoses - Hospital Response** Heroin/Opioid Hospital Admissions- 330 Deaths- 20 ### Local Cedar Rapids Data 2016 **Heroin overdoses - Hospital Response** Total Number of overdoses: 874 Number of Heroin Related Deaths: 27 ### Greater Strengths #### Fentanyl - Powerful synthetic opiate - Similar but more potent than Morphine - Up to 100 Times More #### Carfentanil Synthetic opioid that is 10,000 times more potent than Morphine and 100 times more potent than Fentanyl ### Effective Strategies - Iowa Prescription Drug Monitoring Program - Allows prescribers and pharmacists to check prescription history of patients ### Effective Strategies - New CDC Guidelines for Prescribing - Acute Short-Term Pain: Prescribed only 3 days - Chronic Long-Term Pain: Look to other drugs of other treatments such as PT, Acupuncture, Etc. If nothing else works: smallest amount prescribed and continue ONLY if significant Improvement ### What Can I Do? - Educate, Educate, Educate - Talk with your Medical Provider - Talk with local Law Enforcement - Talk with Local Pharmacy - Talk with Youth about dangers ### **Available resources** #### **Facebook** Area Substance Abuse Council Prevent Iowa Youth Addiction C.R.U.S.H. #### **Sites** www.rxdrudropbox.org http://www.drugs.com http://www.webmd.com/pill-identification/default.htm http://www.iowamedicinetlc.org/ http://www.nida.org http://www.samhsa.gov # Thank you for your time. # Questions? Erin Foster Linn County Director of Prevention Area Substance Abuse Council efoster@asac.us 390-1884 Ext: 213